Aerobraking the ExoMars TGO: The JPL Navigation Experience Image Credit: ESA media lab **ISSFD 2019** Copyright 2019 California Institute of Technology. Government sponsorship acknowledged. Dongsuk Han & Brian Young Jet Propulsion Laboratory California Institute of Technology ### **ESA's ExoMars TGO Mission Summary** #### **LAUNCH** Mar 14, 2016 from Baikonur, Russia EMTGO in launch configuration #### **INTERPLANETARY CRUISE** Type II Trajectory: $C3 = 7.44 \text{ km}^2/\text{s}^2$ # APPROACH & EDM RELEASE & MOI MOI & EDL Comm - EDM release at MOI 3 days - Orbiter retargets to MOI altitude - · MOI (Oct 19, 2016) captures to 4 sol orbit #### EDM RELAY & TRANSITION TO 1-SOL ORBIT #### **AEROBRAKING PHASE** #### **SCIENCE & DATA RELAY PHASE** Science & Relay Orbit - 400 km Frozen - Rotates every 4 months · Science Phase: 1 Mars Year Relay Phase: ExoMars 2020 & Mars 2020 Relay Phase: Future Missions through 2022 ISSFD 2019 ## **Aerobraking** - Aerobraking is used when a spacecraft requires a low orbit after arriving at a body with an atmosphere, and it requires less fuel than does the direct use of a rocket engine. - Aerobraking reduces the high point of an elliptical orbit (apoapsis) by flying the vehicle through the atmosphere at the low point of the orbit (periapsis). The resulting drag slows the spacecraft. - Typically used repeatedly over a period of months. - Ground operations required for Mars missions due to significant atmospheric variability and no GPS. # NASA ## **History of Aerobraking Missions** Hiten – Earth/Moon 1991, Japanese Magellan – Venus 1993, NASA Mars Reconnaissance Orbiter 2005, NASA Mars Global Surveyor 1997-98 NASA Venus Express – Venus 2014, ESA Mars Odyssey 2001-02, NASA ## **TGO Aerobraking Phase** # JPL Navigation & ESOC Flight Dynamics Collaboration The European Space Agency (ESA) and NASA's Jet Propulsion Laboratory have partnered to provide navigation consultancy and support since 1985 - Giotto to comet Halley in 1985 - Mars Express cruise phase in 2003 (DDOR) - Rosetta comet approach phase in 2014 (Optical Navigation) - Rosetta comet landing in 2015 - Tracking data support from ESTRACK and DSN - Collision avoidance analysis between Mars orbiters # JPL-Nav's Roles during TGO Aerobraking #### Consultancy for aerobraking operations: - Technical Interchange Meetings (Nov 2016, Feb 2017, Aug 2017, Jan 2018) - Navigation software cross verification - Bi-weekly teleconferences - Review the strategy for the Walk-in and End-game phase in the area of Guidance Navigation and Control. - Provide independent orbit determination solutions during the Walk-in and End-game phase - Providing Mars atmospheric weather forecast - Collision avoidance with Mars orbiters **ISSFD 2019** #### **Shadow Navigation** JPL-Nav produced independent Orbit Determination (OD) solutions. - During the end game, JPL-Nav provided manual OD solution once a day, effectively covering ESOC-FD's night shift. - In addition to once a day manual OD, a robust automatic "quicklook" OD system was used to inform ESOC-FD and JPL-Nav of any troubling developments instead. #### JPL Scale Factor History and Predict Peak Heat Flux History and Predict #### **Navigation Data Exchanges** #### **ESOC-FD to JPL-Nav** - Spacecraft physical data - Geometric, optical properties, mass, etc., - Spacecraft dynamic data - Event log, thrust pulse file, accelerometer data - Maneuver plan - Future maneuvers and predicted trajectory. Popup maneuver and Heat Flux reduction maneuver - Tracking and calibration data - OD solution #### JPL-Nav to ESOC-FD - OD solution - Reconstructed trajectory - Summary of OD solutions - Post-fit Doppler residuals - Prediction parameters for orbit propagation - OD report #### **Using Accelerometer Data** - On-board accelerometers provide independent measurement of drag ΔV - Efforts to integrate into Doppler-based OD batch filter previously unsuccessful - New method implemented using accumulated ΔV measurements [Young 2018] - Proposed for Maven but first implemented on TGO, by both JPL and ESOC teams - Success led to implementation and use in Maven aerobraking starting in February 2019 #### **Quicklook OD Summary Report (example)** TGO Quicklook Summary: 01116-01121 Directory: /nav/tgo/ops/od/quicklook/01116-01121 Start: 19-FEB-2018 19:45:30 ET DCO: 20-FEB-2018 09:48:55 ET Runout: 27-FEB-2018 09:48:55 ET Iterations: 3 | Orbit | Epoch | | Density | | | | | Dyn. Pres. | Dy | |-------|-------------|-------------|----------|-------|--------|--------|----------|------------------------------------|----| | | | | (kg/km3) | (km) | (Est.) | (Ref.) | (mm/s) | Pa | W/ | | ===== | ========= | ======== | ======= | ===== | ===== | ===== | ======= | ======== | == | | | 19-FEB-2018 | | | | | | 1597.901 | | 50 | | 01117 | 19-FEB-2018 | 23:26:36 ET | 15.173 | 106.6 | 1.058 | 0.412 | 1162.973 | ⁰ ₀ Residual | | | | 20-FEB-2018 | | | | | | | | 15 | | | 20-FEB-2018 | | | 108.1 | 1.787 | 0.659 | 1455.124 | 0. | | | | 20-FEB-2018 | | | | | | 978.041 | 0. | | | 01121 | 20-FEB-2018 | 07:56:49 ET | 9.128 | 108.4 | 0.855 | 0.339 | 716.253 | 0. | | | | | | | | | | | | | Estimated Density: MG2010 MY0 Reference Density: Reference Exponential 170918 Predict Density: MG2010 MY0 Predict ScaleFactor: 1.180 Pres. Dyn. Heat Heat Load kJ/m2 159.7 W/m2 508.7 #### **Automation of Orbit Determination** #### JPL's Quicklook OD process automatically: - Imports tracking and auxiliary data by cron task (JPL's Tardis) - Selects reasonably long tracking data arcs - Filters out anomalous tracking data - Chooses the initial epoch - Sets up a priori values for estimation parameters (state, atmospheric density scale factors) - Runs iteration of estimation and update process until convergence - Updates arc every 15 minutes, sending drag parameters after each periapsis - Sends summary report to JPL-Nav and ESOC-FD every 12 hours #### Two tasks require particular human intelligence - Determination of convergence - Doppler data editing algorithm # **OD Automation: Popup Watchdog** - TGO was capable of autonomous popups - Small 3 km flux reduction maneuvers (FRM) or larger automated popups (APM) - ESOC-FD requested that JPL-Nav report quickly if one was observed, including in off hours - Detection of popup maneuver was made by comparing solutions with/without popup maneuver included in the OD - Sent notification email if: - Residuals of with-maneuver case were smaller than no-maneuver case - Significant change between with- and no-maneuver cases (protection against invalid data) - Reasonably small residuals in no-maneuver case (protection against invalid data) # NASA #### **Conclusions** - TGO successfully entered into final science orbit in April, 2018, using one year long aerobraking to reduce the orbit period from 24 hour to 2 hour. - Collaboration between ESOC-FD and JPL-Nav contributed to the successful completion of this challenging aerobraking operation. - JPL-Nav provided consultancy in aerobraking navigation operations, daily OD solutions during end game, and autonomous quicklook OD solutions for early warning. - JPL-Nav also benefited from this cross-support experience, gaining operational training and opportunity of process revision for JPL's next aerobraking mission (MAVEN).